

LANL Legacy Waste Cleanup Status

for Radioactive and Hazardous Materials Committee

Peter Maggiore
Assistant Manager for Environmental Programs
Los Alamos Field Office

July 23, 2014

Outline

- □ Background
 - Consent Order Governs Cleanup
 - Risk Reduction Approach
 - > 3,706 Campaign
- □ WIPP Event
 - Chronology of Events
 - Safety is Paramount
 - Regulatory Actions
 - What We Know So Far
 - How We Are Moving Forward
- □ Environmental Clean Up Work Progress
- ☐ Important Environmental Cleanup Work Remains
- ☐ Budget Outlook
- □ Summary

Background - Consent Order Governs Cleanup

Signed by New Mexico Environment Department, NM Attorney General, DOE, and University Of California (since superseded by LANS) on March 1, 2005 Issued pursuant to the New Mexico Hazardous Waste Act and New Mexico Solid Waste Act (under state RCRA authority) Order on Consent represented the first "fence to fence: legally enforceable cleanup agreement between DOE and the State of New Mexico over legacy cleanup at LANL" Prescriptive – not clearly risk based **Mechanism for implementing RCRA Corrective Actions** Required the Department to complete all Cleanup Activities no later than December 2015 Order on Consent assumed cleanup funding levels that never materialized DOE publically acknowledged in January 2012 that it will not meet the 2015 completion milestone

Background - Risk Reduction Approach

- ☐ Cerro Grande (2000) and Las Conchas (2011) Fires focused attention on TA-54 TRU Waste
- □ Opportunity to shift to a Risk Reduction Approach
 - Began preliminary discussions with NMED shortly after New Mexico's Administration change in January 2011 and met with NM Governor Susana Martinez on September 13, 2011
 - Framework Agreement rolled out to the public at the Northern New Mexico Citizens' Advisory Board meeting on January 5, 2012
- □ Framework Agreement Realigns Environmental Priorities based on Risk Reduction Approach
 - Removal of non-cemented above-ground TRU currently-stored at Area G by June 2014 (3,706 m3)
 - Removal of all newly generated TRU waste received in Area G during FY12/FY13, by December 2014
 - Develop schedule for disposition of the below-ground TRU at Area G by December 2012 (Completion by 2018, except 33 shafts)
 - Groundwater and surface water protection also emphasized

Background - 3,706 Campaign

- ☐ 3,706 Status
 - 3,327 of 3,706 removed from LANL
 - 90% of Volume
- On May 30, DOE announced that the 3,706 Campaign would not be completed on schedule due to the suspension of disposal operations at WIPP & the ongoing evaluation related to the treatment and remediation of LANL's unconsolidated nitrate salt bearing waste
- □ All TRU Waste Operations are paused while the cause of the WIPP event is investigated

WIPP Event - Chronology of Events

- **☐** February 5: WIPP Underground Fire
- ☐ February 14: Radiological Release
- □ April 1: LANL began shipping TRU waste to WCS for temporary storage and ultimate disposal at WIPP pending resumption of operations
- May 1: Curtailed shipments to WCS based on concerns from WIPP related to Nitrate Salts waste stream
- May 15: LANL Nitrate Salt Waste Drum Breach confirmed
 - AIB has yet to determine cause vs. effect
- LANL Nitrate Salt Waste Drum Locations
 - 86 (57 remediated, 29 un-remediated) Nitrate Salt Drums remain at LANL
 - 116 Nitrate Salt Drums reside at WCS for temporary storage
 - 55 Nitrate Salt Drums are in Panel 7 at WIPP
 - 453 Nitrate Salt Drums are in Panel 6 at WIPP (Count includes "Suspect" Drums)

WIPP Event - Safety is Paramount

■ LANL Has Taken Rigorous Precautions to Secure the Nitrate Salt Waste Drums

- Over-packed in Secondary Containment
- Daily Thermographic Measurements
- Continuous Air Monitoring
- Stored in Boxlines with Continuous Ventilation and HEPA Filtration
- All Storage Locations Equipped with Fire Suspension
- Vegetation Controls in Area G are in Place to Protect Domes Against Wildfire
- Emergency Response (if required) is in **Place**

WIPP Event - Safety is Paramount

☐ At WCS:

- Containers are retrievably stored within the Federal Waste Facility
- Daily Thermographic Measurements
- Over-packed in secondary containment (standard waste boxes)

Over-packed in tertiary containment (mobile concrete containers)

Mobile Concrete Containers

LANL TRU Waste at WCS

WIPP Event - Regulatory Actions

- May 19: NMED issues Administrative Order
 - LANL Responded with a Container Isolation Plan on May 21
 - NMED Issued Contingent Approval on May 23
 - LANL Answered Additional Questions and Resubmits A Revised Plan on May 29
- ☐ June 16: NMED sends LANL a request for additional information regarding the generation and treatment of hazardous waste at LANL
 - LANL submitted the requested information by the response date of July 3
- July 1: LANL Self Discloses Noncompliance with Hazardous Waste Permit
 - Unpermitted Treatment (used reagents to neutralize waste without a permit did not remediate appropriately)
 - Failure to Reevaluate Acceptable Knowledge Determination (did not reevaluate the unconsolidated nitrate salt-bearing waste to assess accuracy of the initial waste characterization)

WIPP Event - What We Know So Far

- One LANL TRU Nitrate Salt drum has been visually observed to have undergone an energetic event
 - Resulted in failure of the physical integrity of the drum
 - Material release appears to have occurred
- □ The LANL drums contain nitrate salts and various organic constituents (waste materials and liquid absorbents)

Known Breached Drum at WIPP

WIPP Event - How We Are Moving Forward

Continuing to Work Cooperatively with WIPP and the Accident Investigation Board to determine the cause of the February 14 Radiologic Event
 Cooperating with and assisting DOE's Technical Assistance Team
 LANL has designated a Principal Associate Director as the Recovery Manager reporting directly to the Laboratory Director
 Treatment Team has been commissioned and is evaluating a path forward to treat the Nitrate Salt Waste Containers
 Comprehensive review of our management systems, procedures, and

practices is ongoing

Environmental Cleanup Work Progress

□ Soil & Water Remediation Progress

- Completed investigations and remediations and received certificates of completion for 1,117 of the 2,123 SWMUs owned by the Program
- Completed 9 out of 29 aggregate areas
- Completed 11 of the 26 Material Disposal Areas in the Consent Order
- Installed and maintained over 140 groundwater monitoring wells
- Installed and maintained 52 gage stations and monitored 250 sites with over 1000 storm water controls
- Consent Order Completed 1117 of 2123 Potential Release Sites
- ➤ Monitoring 140 well locations and 175 surface waste locations

Important Environmental Cleanup Work Remains

☐ TRU Waste

- Remaining Above-Grade Legacy Waste
- FY12/FY13 TRU Waste
- Below Grade Retrievals planning:
 - CMP Disposition
 - Trenches A-D/Pit 9
 - Hot Cell Liners, Tritium Tanks & 17th Canister
- 33 Shafts

Remediation

- Water Protection
- Bias for Action
- Aggregate Areas and Technical Area 21 (TA-21)
- MDA Remedies

Important Environmental Cleanup Work Remains

☐ Institute a Risk Based Approach Around Discrete Projects

- Based on measurable risk reductions
- High Importance to Stakeholders
- High Importance to Regulators

□ Top 4 Risk Based Cleanup Action Projects are

- Chromium Contaminated Ground Water
- Royal Demolition Explosive (RDX) Contaminated Ground Water
- Surface Water Boundary Protection
- Individual Storm Water Permit Controls & Compliance

Important Environmental Cleanup Work Remains

Bias for Action

- MDA L SVE
- MDA Remedies
 - > MDA H
 - MDA C
 - MDAs G and L
 - MDAs A and T
 - MDA AB

Aggregate Areas and TA-21

- Complete Site Investigations
- Administrative Sites Completion
- Historical Properties Completion
- ➤ TA-21 D&D and Site Completion
- General's Tanks Removal.
- Priority Site Cleanups

Budget Outlook

- ☐ FY14 Budget
 - FY14 Appropriation = \$225M
- ☐ FY15 Budget
 - FY15 President's Budget Request = \$225M
 - ➤ House Energy and Water Mark = \$175.4M for LANL
 - Separate \$4.6M for Chromium Pump and Treatment Facility (Line Item Construction)
- □ FY16
 - Budget Numbers Embargoed

Summary

- Significant Cleanup work has been accomplished
- □ Public and worker safety is LANL's first priority
- ☐ Relationship with our Regulators is Paramount to Meeting our Responsibilities
- Environment is a Public Program

